

District of Columbia
Office of the State Superintendent of Education

Cohort Series: Biliteracy from the Start

Session I: Monday, Feb. 3, 2020

Session II: Thursday, Feb. 27, 2020

Session III: Thursday, March 12, 2020

Santiago Sanchez | Multilingual Specialist

Santiago.Sanchez@dc.gov Desk: (202) 741-5311 Cell: (202) 285-8048

School:

1. **Whole-group task**. Share with the attendees the program(s) implemented at your school to provide educational services to English learners.

Grades:			
Program:			
2. Team task. Write the goal of dual l	anguage/ bilingual instruction.		
Duel Leaguese / Bilinguel Cook	Dual Language		
Dual Language/ Bilingual Goal:			
3. Individual task. Explain the three p	remises of biliterate instruction.		
Teaching in a dual language program	m is different than teaching in other ESL programs because		
	Explain it in your words.		
Spanish is a minority language in a majority culture.			
students use both their languages for literacy development.			
both Spanish and English are governed by distinct linguistic and cultural rules.			

Oracy

Textbook: Pages 19-31 Slides 12-15

Oracy	Look For
Teacher plans oracy building activities to support students in maintaining the language of instruction. Defined as:	
Teacher maintains language of instruction. Defined as:	
All resources are in the language of instruction following the Content and Language Allocation Plan. Defined as:	

Reading

Textbook: Pages 38-50 Slides 16-21

Reading	Look For
Teacher plans reading building activities to support students in maintaining the language of instruction. Defined as:	
Teacher maintains language of instruction. Defined as:	
All resources are in the language of instruction following the Content and Language Allocation Plan. Defined as:	

Textbook: Pages 51-66

Slides 22-26

Writing	Look For
Teacher plans writing building activities to support students in maintaining the language of instruction. Defined as:	
Teacher maintains language of instruction. Defined as:	
All resources are in the language of instruction following the Content and Language Allocation Plan. Defined as:	

Metalanguage

Textbook: Pages 67-79 Slides 27-28

Metalanguage	Look For
Teacher plans metalanguage building activities to support students in maintaining the language of instruction. Defined as:	
Teacher maintains language of instruction. Defined as:	
All resources are in the language of instruction following the Content and Language Allocation Plan. Defined as:	

Three Moments for Dual Language Instruction

Spanish	Metalanguage	English Language Development
 Teacher maintains Spanish Students maintain Spanish Materials, instruction, and classroom assessment in Spanish Literacy instruction in Spanish Content in Spanish all year 	A planned moment after classroom assessment when the teacher brings the two languages together for metalinguistic analysis and transfer	 Teacher maintains English Students maintain English Materials, instruction,

Metalanguage	
Cross-Language Connections	Independent Task:
Occurs once students have engaged in oracy, reading, and writing about the concept in one language and have been assessed on the concept in that same language.	Does your daily/week schedule reflect the three moments of instruction? YesNo
Occurs once the students have learned the concept well in one language.	If Yes, explain how:
Is about transfer. Is about language – developing metalinguistic	If no, why not?
awareness.	
Is planned by the teacher.	

Session I.- Closing activity

Reflection and Action Slide 30

Biliteracy from the Start	Things to consider for immediate implementation	Things to address before the school year ends	Long term goals for robust implementation
Oracy			
Reading			
Writing			
Metalanguage			

Session I.- Homework (Use the information provided in pages 10-12 for guidance and reference)

At your school, take a lesson plan and/or unit of learning and fill out the information below.

Objective(s)		

Mark if the components below have been considered in the lesson plan and/or unit of learning.

Oracy components for Literacy instruction	Yes	No	Evidence (Where/how are the components evident)
Dialogue			
Language structures			
Vocabulary			
Goal for Language Structure	Yes	No	Evidence (Where/how are the components evident)
Expand grammatical complexity			
Opportunity for transformations			
Transformation with insertions			
Forms and functions			
Criteria for Selecting vocabulary	Yes	No	Evidence (Where/how are the components evident)
Importance and utility			
Instructional potential			
Conceptual understanding			

Homework.

Information for guidance and support.

Oracy Components for Literacy Instruction				
Oracy Component	Purpose	Should Be	Should Not Be	
Dialogue	Ensure meaningful student participation in literacy- related discussions	 Open-ended A give and take conversation Student talking to students and teacher Problem-solving and reasoning 	 Haphazard conversation Unplanned questions and prompts Based on "right or wrong" answers 	
Language structures	Expand grammatical complexity of students' speech	 Rehearsed in context Comprehensible A means to expand student's linguistic repertoire 	 Rote memorization of chunks of language Repetition of language students do not understand 	
Vocabulary	Refine and expand students' word and concept range	 Collaborative Contextualized Meaningful and comprehensible 	 Isolated lists of words Decontextualized vocabulary work Copying definitions from a dictionary Writing unrelated sentences, each sentence using a different vocabulary word 	

Sample Goals for Language Structures

Goal	Example
Expand grammatical complexity	 Expand statements using connected discourse Simple sentence Prepositions Conjunctions Relative pronouns Adverbial clauses
Provide opportunity for transformations	 Statements to questions Positive to negative statements Questions to statements Request to commands Statements to exclamations
Make transformations with insertions	 Do insertion (John has a dog. Does he also have a cat? Get insertion (I pay for my lunch every day. I get paid for taking out the trash.)
Forms and functions	Language to address various communicative tasks (e.g., agree/disagree, make a request, compare/contrast)

Criteria for Selec	cting Vocabulary	
Goal	Descriptors	Examples
Importance and utility	 Words that will support academic learning Words that are characteristic of mature language users Words that appear across a variety of disciplines 	 Find Find the square root of One of the findings from this study We find that it is hard to Stage The play will be held on the stage. The stages of the water cycle are They staged a walkout.
Instructional potential	Words that can be worked in a variety of ways so that students can build rich representations of them and their connections to other words and concepts	Left Right vs. left Past tense of leave Reminder in math Round It is a shape. A way to estimate A composition for multiple voices to sing To gather
Conceptual understanding	Words that provide precision and specificity in describing a general concept that is already understood	 Easy/hard: simple/difficult; a breeze/challenging Chair, stool, bench Socks, stocking, tights, booties

Session II.- Assessment: Monitoring Trajectories for Biliteracy in Reading and Writing Warm-up Activity Slide 34

Independent task

1. Reflecting on the information provided on **Session I**, and considering the information collected in the homework, assess the program currently implemented at your school.

Select one option for each statement.	Always	Sometimes	Never
a) The dual language/bilingual program is appropriate and effective.			
b) The concepts from theories underlying biliterate instruction are the center of the school's professional learning communities.			
c) PD opportunities focused on dual language instruction are explicitly planned and included in the school's improvement plan.			
d) There are resources, guidance, and support to design and implement dual language instruction.			

Team Task

2. Work in teams and describe an instructional priority or challenge for dual language/bilingual programs in your school.

Whole group task

3. Explain the indicators/data used to identify instructional priorities and/or challenge(s).

What indicators have been considered to define the instructional priority and/or to identify the
challenge(s)?

Reading Assessment

Textbook: Pages 83-85 Slides 36-37

Goal What is the purpose of implementing a parallel assessment in a dual language/bilingual program?	Students What is expected for students to demonstrate in the assessments?

Reading Assessment	In other words
is planned in a holistic manner that capitalized on students' abilities, regardless of the language in which they demonstrated them.	
reflects achievement of biliteracy developed in both languages.	
teachers understand what students know and can do in each language, and they teach to students' biliterate potential, they contribute effectively to a more robust overall biliteracy development.	
requires assessing students with parallel instruments in Spanish and English.	

Parallel Instruments in Spanish and English

Textbook: Pages 85-89 Slides 38-41

Test: Developmental Reading Assessment 2nd Ed. (DRA2)

Language: English

Test: Evaluación del Desarrollo de la Lectura 2. (EDL2)

Language: Spanish

Table 6.1		
EDL2/DRA	2 Levels by Grade Level	
Grade	EDL2/DRA2 Levels	
K	A, 1,2,3	
1	4,6,8,10,12,14,16	
2	18,20,24,28	
3	30, 34, 38	
4	40	
5	50	

Notes:		

Table 6.3		
Biliterate Reading Zones		
EDL2 Level (Spanish)	DRA2 Level (English)	
A-3	A-3 (exposure)	
4-6	A-3	
8-10	4-6	
12-16	8-10	
18-28	12-16	
30-38	18-28	
40	30-38	
50-60	40+	

Notes:	

Using Assessment Outcomes

Textbook: Pages 84-88 Slide 42

Team Task.

1. Each team will respond to the question assigned and write down the answer on chart paper to share with the entire group.

Writing Assessment

Textbook: Pages 94-112	Slide 43-46
CAUDOOM: GACOO: EEE	911410 10

1. Read pages 94-98. Share with your team your impression about writing assessment in two languages to

Team task.

respond to the questions below.
a) What are the advantages of using a single writing assessment rubric for English and Spanish written products?
b) Explain how you might use the writing rubric to assess emergent bilinguals at your school.
b) Explain flow you might use the writing rubite to assess emergent bininguals at your school.
c) How could your school use the writing rubric as a formative assessment? Why is it important to evaluate and analyze writing prompts in English and Spanish in the process of designing lesson plans and units of learning?

Literacy Squared Writing Rubric

Textbook: Pages 116-126 Slides 44-46

Team task.

1. Practice activity: Read the writing samples presented in the book and use the biliteracy writing rubric to score students' written products.

Team 1: Score the written product on pages 116-117.

Team 2: Score the written products on pages 120-122.

Team 3: Score the written products on pages 125-126

Literacy Squared Writing Rubric

Grade: Spanish Score	Content	English Score			
10	Focused composition, conveys emotion or uses figurative language, is engaging to the	10			
10	readers; clearly addresses the prompt, book language.				
9	Organization of composition includes effective transitions and vivid examples.	9			
8	Writing includes complex sentence structures and has a discernible, consistent structure.	8			
7	Sense of completeness – Clear introduction and clear conclusion.	7			
6	Includes descriptive language (use of adjectives, adverbs at the word level) or varied sentence structures.	6			
5	Main idea discernable with supporting details, or main idea can be inferred or stated explicitly, or repetitive vocabulary: may include unrelated ideas.	5			
4	Two ideas – I like my bike and/because it is blue.	4			
3	One idea expressed through a subject and predicate, subject may be implied (I like my bike, amo, or run).	3			
2	Label(s), list of words; may communicate an idea without subject and predicate.	2			
1	Prewrite: Picture only, not readable, or written in a language other than the prompt.	1			
0	The student did not prepare a sample.	0			
	Structural Elements				
5	Multiparagraph composition with accurate punctuation and capitalization.	5			
4	Controls most structural elements and includes paragraphing.				
3	Controls beginning and ending punctuation in ways that make sense and is attempting				
	additional structural elements (commas, question marks, guiones, apostrophes, ellipses, parenthesis, hyphens, and indentation).				
2	Uses one or more of the structural elements correctly.	2			
1	Uses one or more of the structural elements incorrectly.	1			
0	Structural elements not evident.	0			
	Spelling				
6	Accurate spelling.	6			
5	Most words are spelled conventionally.	5			
4	Majority of high-frequency words are correct, and the child is approximating standardization in errors.	4			
3	Most words are not spelled conventionally but demonstrate an emerging knowledge of common spelling patterns.	3			
2	Represents most sounds in words and most high-frequency words are spelled incorrectly.	2			
1	Represents some sounds in words.	1			
0	Message is not discernable.	0			
	Total				

Qualitative Analysis of Student Writing

Bilingual Strategies						
	Spanish —▶ English	English → Spanish	Spanish ← ► English			
DISCOURSE Rhetorical structures (first, next, last) Punctuation (signals awareness of code-switches – me gust "basketball," or						
iRun fast!) SENTENCE/PHRASE • Syntax (subject omission, word order- the bike of my sister) • Literal translations (agarré todas bien/I got them all right) • Code-switching (no puedo hablar in just one language)						
WORD LEVEL • Code-switching • Loan words (soccer, mall) • Nativized words (spláchate/splashed)						
PHONICS Spanish → English (japi/happy) English → Spanish (awua/agua) Spanish ← English (behave/behave, lecktura/lectura)						
	Developmental Language	-Specific Approximations				
SPANI Structural elements, syntax, spelling		ENGL Structural elements, syntax, spell				

Slide 47

Assessing Biliterate Writing				
1. Planning in the language of instruction.	2. Identify the concept and structural elements			
Miles III at all at a land a state of the second of the se	required to create a written product.			
What will students learn at the end of this unit?	What are the key concepts that students will learn?			
	What language do students need to be successful with these concepts?			
3. Match the keywords/phrases/sentences in both	4. Plan for metalinguistic analysis.			
languages.	The fact that th			
	How can these concepts be visually represented?			
What words/phrases/sentences and concepts are expected to transfer?	What real-world connections can be made to the concepts?			
What language functions will be used during this unit?				
5. Teaching for transfer – Practice the terms in each	6. Assessment and analysis.			
language. What are the sentence stems or structures required?	How will students demonstrate their understanding of concepts and their progress toward standards?			
What vocabulary is important for students to understand and use independently?	How will I use this information to guide my instruction?			

Session III.- Lesson Planning: Creating Holistic Biliteracy Lessons and units.

Warm-up Activity

Team Task

1. Select a book from the table. There is a mix of English and Spanish titles. Find a partner(s) with books that you consider appropriate to integrate into a unit of learning. Use the following tool to practice a quick alignment guide for designing units of learning to develop biliteracy skills.

Title	Language	Genre	Theme/Topic	Skills	Vocabulary

2. Res	pond	to	the	foll	lowing	questions.
--------	------	----	-----	------	--------	------------

a) What standards can be addressed	using these instructional materials?
------------------------------------	--------------------------------------

Reading standards:

Writing standards:

- b) What elements would facilitate the connection of learning environments in English and Spanish?
- c) What would be the written product after delivering instruction using these instructional materials?

Literacy Squared Lesson Plan Template

Textbook: Page 141-145 Slide 52-53

Teacher/s: School: **Grade:** Standards: **Literacy Objectives: Connections between Literacy Environments: Cross-language Strategies** Materials: (if applicable) Dictado en español: Enfoque de instrucción: Lectoescritura Literacy-based ELD Objetivo(s) de oralidad: **Oracy Objective(s):** Diálogo: Dialogue: Estructuras lingüísticas: **Language Structures:** Vocabulario: Vocabulary: Evaluación: **Assessment:** Expresión oral (hablar y escuchar) **Speaking Escritura** Listening Lectura Writing Reading Lectoescritura Literacy-based ELD (M = modeled, S = shared, C = collaborative, I= Independent) (M = modelado, C = compartido, E = equipos-parejas, I = independiente) Lectura **Escritura** Reading Writing Enfoque pedagógico: Approach: M C S I Approach: M C S I Enfoque pedagógico: Session 1 MCEI MCEI Texto: Text: **Activities:** Actividades: Actividades: **Activities:** Enfoque pedagógico: Enfoque pedagógico: Approach: M C S I Approach: M C S I MCEI MCEI Session Texto: Text: **Activities: Actividades: Actividades: Activities:** Enfoque pedagógico: Enfoque pedagógico: Approach: M C S I Approach: M C S I MCEI MCEI Session Texto: Text: **Activities:** Actividades: **Actividades: Activities:**

Slide 56

How is the biliteracy unit different from the ways in which you are planning and teaching Spanish and/or
English now?
How could you use this sample lesson plan to help create your own biliteracy unit in which Spanish and
English literacy are connected without being duplicative?
What would you consider when choosing texts for your unit?

Final Homework

Creating Comprehensive Biliteracy Lessons – Possible Next Steps

Short term and individual	Long term and Collaborative
Get to know your students. Based on what they can	Articulate your literacy pedagogy and therefore,
do with language, plan instruction.	your biliteracy pedagogy.
Plan for and use oracy, reading, writing, and	Build collaborative relationships: trust, flexibility and
metalanguage.	a shared philosophy.
Use high-leverage strategies.	Fine-tune your biliteracy "systems" or structures. Use the biliteracy guidelines to help you.
Set up linguistic spaces in the classroom. Identify three moments for instruction. (Spanish, Metalanguage, and English Language Development)	Start standards-based biliteracy curriculum mapping and move into biliteracy units of learning.
Plan for strategic use of language; reduce flip-flopping and stay in the language of instruction.	Use the standards and big ideas to plan for metalanguage: transfer and contrastive analysis.
Focus on your mindset (move to the biliteracy mindset) and on what you control.	Collect formative and summative assessments in Spanish and English and do a side-by-side analysis of how students are growing in both languages.